13 Elements of Stormwater Pollution Prevention Plans - Mark Clearing Limits - Establish Construction Access - Control Flow Rates - Install SedimentControls - Stabilize Soils - Protect Slopes - Protect Drain Inlets - Stabilize Channels& Outlets - **Sontrol Pollutants** - Sontrol De-watering - Maintain BMPs - Manage the Project - Protect LID BMPs Minimizing clearing is the most effective method of erosion control. Undisturbed vegetation intercepts and slows rainwater. The smaller your footprint, the less you have to maintain, monitor, and restore. Courtesy Dwayne Stenland CPESC MNDOT ### Preserve Natural Vegetation - Plant roots hold soil in place. Dead vegetation acts as a mulch cover. - A living filter to reduce soil erosion and runoff velocities. **BMP C102** ### **SWPPP Element 2: Establish Construction Access** #### THE BASICS: - Limit access and exit to one route where possible - Stabilize access and exit points with a pad of quarry spalls, crushed rock, or other equivalent BMPs to minimize tracking dirt onto roadway. ### SWPPP Element 2: Establish Construction Access - Prevent parking on disturbed soils wherever possible. - Provide stabilized parking areas Multiple Lot - Development Modified Rumble Strip ### SWPPP Element 2: Establish Construction Access (Wheel Wash) - Locate wheel wash or tire baths on-site, if the stabilized entrance is not working. - Clean sediment tracked off-site at the end of each day, or more frequently if necessary. ### SWPPP Element 2: Establish Construction Access (Wheel Wash) Asphalt lined tire bath **Automated Wheel Wash** ### SWPPP Element 2: Establish Construction Access (Wheel Wash) - Wheel Wash water is considered process water and can not be discharged with stormwater - Tire spraying may still be necessary to control trackout ### SWPPP Element 2: Establish Construction Access (What's Wrong?) ### SWPPP Element 2: Establish Construction Access (What's Wrong?) ### SWPPP Element 2: Establish Construction Access (What's Wrong?) ### **SWPPP Element 3:** Control Flow Rates - Requires the construction of retention and detention facilities (Sediment ponds & traps) - Assures these facilities function properly ### **SWPPP Element 3: Control Flow Rates** Downstream analysis may be necessary to ensure the protection of properties and waterways downstream of development from increased volume and velocity ### **SWPPP Element 3:** Control Flow Rates Typically an engineering issue except when: - Contractor modifies designed facilities - Contractor adds temporary facilities not shown on plans - Contractor pumps water offsite ### **SWPPP Element 3: Control Flow Rates** If permanent infiltration ponds are used for flow control during construction, you must install sediment control BMPs such as a sediment pond prior to the infiltration pond to protect it from siltation during the construction phase Sediment Controls are BMPs Installed to Prevent Sediment from Leaving Your Site Most Sediment Control Devices function by ponding and settling water. Not by filtration. Without Application of Sediment Control BMPs Stormwater Runoff Cannot Be Properly Controlled ### The Requirement: Prior to leaving a construction site or prior to discharge to an infiltration facility, stormwater runoff from disturbed areas shall pass through a sediment pond or other appropriate sediment removal BMP. #### Standard Sediment **Control BMPs** - **Silt Fence** - **Vegetated Strip** - Straw Wattles - **Sediment Trap** - **Temporary Sediment Pond** - Filter Berms and **Barriers** #### **Advanced Sediment Control BMPs** - **Stormwater Chemical Treatment** - **Stormwater Filtration** - **Electro Coagulation** # SWPPP Element 4: Install Sediment Controls (Temporary Sediment Pond) - Use where contributing drainage area is 3 acres or more - They do not remove sediment smaller than medium silt (.02mm) - Consequently, they provide little reduction in turbidity **BMP C241** ### SWPPP Element 4: Install Sediment Controls (Sediment Trap) - Small temporary ponding area with a gravel outlet - Used to collect and store sediment - Drainage area is less than 3 acres - Design life of approximately 6 months - Removes coarse sediments only! **BMP C240** ### SWPPP Element 4: Install Sediment Controls (Vegetated Strip) - Great place to discharge Sediment pond and trap waters to further reduce entrained sediment - Reduce the runoff velocities of overland flow ### SWPPP Element 4: Install Sediment Controls (Straw Bale Barrier) - Most used but least effective BMP - Use where arginage area is less than % acre - Use where effectiveness is required for less than 3 months - STREAM, CHANNELS OR DITCHES #### SWPPP Element 4: Install Sediment Controls (Compost Berms and Socks) **Compost Sock** **Compost Berms** #### SWPPP Element 4: Install Sediment Controls (Compost Berms and Socks) #### **Compost Socks** - To reduce transport of sediment– Physical barrier - Organic material in sock may reduce metal and petroleum hydrocarbon concentrations - Used in sensitive environmental areas – little disturbance needed to install - Not intended to treat substantial amounts of overland flow - May be seeded after installation to provide extra filtering for long term installation #### **Compost Berms** - To reduce transport of sediment– Physical barrier - Organic material in sock may reduce metal and petroleum hydrocarbon concentrations - May increase phosphorous in effluent data - Not intended to treat concentrated flows - May be seeded after installation to provide extra filtering for long term installation ### SWPPP Element 4: Install Sediment Controls (Silt Fence) - Reduces the transport of coarse sediment by providing physical barrier to sediment and reducing runoff velocities - Not intended to treat concentrated flows - Should not be constructed in streams or in Vshaped ditches (Silt Fence) - Posts spacing no greater than 6' if not wire backed. - Up to 8' for wire backed - Maintain at least 2' of fencing above deposited soils. - Sheet flow only - Trench into ground using 4"X4" trench - Pull tight and place ends up slope - Use parallel to slope contour #### SWPPP Element 4: Install Sediment Controls (Silt Fence) - Not all materials are the same, use specified fabrics - Trenching in the silt fence is one of the most important part of the installation. - Be aware of your post spacing - Install on contour to prevent channelizing flows along the fence. Repair damaged sections as soon as possible. #### SWPPP Element 4: Install Sediment Controls (Chemical Treatment) - Removes fine silt to meet water quality standards - Requires Ecology written permission - Discharges must be nontoxic to aquatic organisms - Costly to implement - Other onsite ESC controls may interfere with treatment success (PAM) - Chitosan Enhanced Sand Filtration is the most common form - Can handle high volumes and turbidity #### SWPPP Element 4: Install Sediment Controls (Construction Stormwater Filtration) - Typically used in conjunction with gravity settling to remove sediment as fine as silt. - In some cases filtration alone may be able to achieve water quality standards - Does not require Ecology permission to use if not used in conjunction with chemical flocculants. #### SWPPP Element 4: Install Sediment Controls (What's Wrong?) #### SWPPP Element 4: Install Sediment Controls (What's Wrong?) #### SWPPP Element 4: Install Sediment Controls (What's Wrong?) # **SWPPP Element 5: Stabilize Soils** The permittee must stabilize exposed and unworked soils by application of effective BMPs: - Temporary and Permanent Seeding Mulching - Nets and Blankets - Plastic Covering - Sodding - Topsoiling - Polyacrylamide for Soil Erosion Protection - Surface Roughening - **·Gradient Terraces** - Dust Control # **SWPPP Element 5: Stabilize Soils** - The permittee must not allow soils to remain exposed and unworked for more than the following time periods West of the Cascade Mountain Crest - ▶ During the Dry Season (May 1 Sept. 30): 7 Days - During the Wet Season (October 1 April 30: 2 Days - Additionally, you must stabilize soils before the end of the shift before a holiday or weekend, based on weather forecast # SWPPP Element 5: Stabilize Soils (Temporary and Permanent Seeding) - On disturbed areas that have reached final grade or that will remain unworked for more than 30 days. - Schedule stabilization around optimum seeding windows. - Protect seed with mulch or plastic in cold weather. - Irrigate in dry weather until 75% cover established. - Just 40% Cover can give you a90% reduction in erosion KC SWDM: D.3.2.6 #### SWPPP Element 5: Stabilize Soils (Mulching) | Straw Application Rate | Erosion
Reduction | |------------------------|----------------------| | ½ Ton Per Acre | 75% | | 1 Ton Per Acre | 87% | | 4.5 Ton Per Acre | 98% | | | | - Provide immediate temporary protection from erosion - Enhances plant establishment, by providing seed cover and moisture protection - On disturbed areas that require cover measures for less than 30 days. - Types of mulch: - Straw - Wood chips - Compost - Hydromulch (BFM) ## SWPPP Element 5: Stabilize Soils (Nets and Blankets) - Reinforce turf - Prevent erosion & hold seed and mulch in place - Organic: biodegrade in place, 1-5 years - Inorganic: long term high stress applications # SWPPP Element 5: Stabilize Soils (Plastic Covering) - Used on disturbed areas that require cover for less than 30 Days - Protect cut and fill slopes, stockpiles, and ditches from erosion. - Use to create a "greenhouse" effect ## SWPPP Element 5: Stabilize Soils (Plastic Covering) - Dramatically increases runoff velocity and volume - Install water collection measures at the base of the slope - Don't mix clean runoff from plastic with dirty runoff # SWPPP Element 5: Stabilize Soils (Topsoiling) - To provide suitable growth medium for final site stabilization with vegetation - Consult manual or local permitting agency for appropriate depth - Improves: - Soil Structure - Moisture adsorption - Soil Nutrients - Surface Porosity # SWPPP Element 5: Stabilize Soils (Soil Roughening) - Use on all slopes steeper than 3:1 and greater than 5 vertical feet - Stair-step grading - Grooving - Contour Furrows - Tracking/ Imprinting # SWPPP Element 5: Stabilize Soils (Dust Control) - Dust becomes a stormwater issue when not managed - Use water sprinkling - Cover stock piles - Sweep streets - Cover your loads #### SWPPP Element 5: Stabilize Soils (What's Wrong?) #### SWPPP Element 5: Stabilize Soils (What's Wrong?)